January 26, 2018 The Honorable Chris Coons Ranking Member Subcommittee on Financial Services and General Government Committee on Appropriations United States Senate 125 Hart Senate Office Building Washington, D.C. 20510 ### Dear Senator Coons: On November 16th, 2017, the Government Accountability Office (GAO) publicly released a report entitled *INTERNET OF THINGS: FCC Should Track Growth to Ensure Sufficient Spectrum Remains Available*. In pursuit of an objective to ensure that the spectrum needs for the Internet of Things are met, the report recommends that the FCC should track the growth in (1) high-bandwidth IoT devices and (2) IoT devices that rely on unlicensed spectrum. I concur that the FCC should ensure that adequate spectrum is available to support continued American wireless innovation benefiting all members of our society. The agency is now taking an all-of-the-above approach to spectrum, and we are striving to expand access in low-, mid-, and high-band spectrum to support licensed and unlicensed applications. In 2017 alone we completed the Broadcast Incentive Auction, finalized rules for access to high-band spectrum in our Spectrum Frontiers proceeding, and began an examination of whether the rules governing 3.5 GHz or other mid-band spectrum can be reformed to improve its use. Any of the spectrum bands made available through these actions could be used for IoT as well as for any other application as determined by market need. In addition to IOT, Internet access, messaging, voice calling, video content, emergency services and a wide variety of applications contribute to the growing demand for spectrum. To determine overall spectrum trends, FCC staff rely upon a variety of sources: industry reports on technology, emerging applications and the growth, and the type of network traffic; information developed through our experimental licensing and equipment authorization processes; consultation with other, relevant federal agencies as well as with foreign regulatory agencies; utilization of industry advisory groups to the FCC; and continual meetings with innovators, wireless service providers, industry representatives and standards groups to better understand spectrum needs and related technologies. ## Page 2—The Honorable Chris Coons program delivered via Wi-Fi to a TV or other device in the home. We are continuing to provide spectrum under our flexible use policies that can be used for IOT and many other uses. Using the sources I have described, we will continue to track the growth and evolution of IOT as well as other wireless applications and ensure that IOT spectrum needs together with those of the many services supported by the nation's wireless infrastructure will continue to be met. I appreciate the opportunity to comment on the GAO Report and I would be happy to discuss this issue further if you have any questions. Sincerely, Ajit V. Pai cc: The Honorable Darrell Issa The Honorable Suzan K. DelBene P.S. Senator, I hope all is well with you. Please don't heritate to get in teuch if I can be of assistance - especially with respect to the GO Act. January 26, 2018 The Honorable Elijah E. Cummings Ranking Member Committee on Oversight and Government Reform U.S. House of Representatives 2471 Rayburn House Office Building Washington, D.C. 20515 ### Dear Congressman Cummings: On November 16th, 2017, the Government Accountability Office (GAO) publicly released a report entitled *INTERNET OF THINGS: FCC Should Track Growth to Ensure Sufficient Spectrum Remains Available*. In pursuit of an objective to ensure that the spectrum needs for the Internet of Things are met, the report recommends that the FCC should track the growth in (1) high-bandwidth IoT devices and (2) IoT devices that rely on unlicensed spectrum. I concur that the FCC should ensure that adequate spectrum is available to support continued American wireless innovation benefiting all members of our society. The agency is now taking an all-of-the-above approach to spectrum, and we are striving to expand access in low-, mid-, and high-band spectrum to support licensed and unlicensed applications. In 2017 alone we completed the Broadcast Incentive Auction, finalized rules for access to high-band spectrum in our Spectrum Frontiers proceeding, and began an examination of whether the rules governing 3.5 GHz or other mid-band spectrum can be reformed to improve its use. Any of the spectrum bands made available through these actions could be used for IoT as well as for any other application as determined by market need. In addition to IOT, Internet access, messaging, voice calling, video content, emergency services and a wide variety of applications contribute to the growing demand for spectrum. To determine overall spectrum trends, FCC staff rely upon a variety of sources: industry reports on technology, emerging applications and the growth, and the type of network traffic; information developed through our experimental licensing and equipment authorization processes; consultation with other, relevant federal agencies as well as with foreign regulatory agencies; utilization of industry advisory groups to the FCC; and continual meetings with innovators, wireless service providers, industry representatives and standards groups to better understand spectrum needs and related technologies. ## Page 2—The Honorable Elijah E. Cummings program delivered via Wi-Fi to a TV or other device in the home. We are continuing to provide spectrum under our flexible use policies that can be used for IOT and many other uses. Using the sources I have described, we will continue to track the growth and evolution of IOT as well as other wireless applications and ensure that IOT spectrum needs together with those of the many services supported by the nation's wireless infrastructure will continue to be met. I appreciate the opportunity to comment on the GAO Report and I would be happy to discuss this issue further if you have any questions. Sincerely. it V. Pai cc: The Honorable Darrell Issa The Honorable Suzan K. DelBene January 26, 2018 The Honorable Trey Gowdy Chairman Committee on Oversight and Government Reform U.S. House of Representatives 2157 Rayburn House Office Building Washington, D.C. 20515 ## Dear Chairman Gowdy: On November 16th, 2017, the Government Accountability Office (GAO) publicly released a report entitled *INTERNET OF THINGS: FCC Should Track Growth to Ensure Sufficient Spectrum Remains Available*. In pursuit of an objective to ensure that the spectrum needs for the Internet of Things are met, the report recommends that the FCC should track the growth in (1) high-bandwidth IoT devices and (2) IoT devices that rely on unlicensed spectrum. I concur that the FCC should ensure that adequate spectrum is available to support continued American wireless innovation benefiting all members of our society. The agency is now taking an all-of-the-above approach to spectrum, and we are striving to expand access in low-, mid-, and high-band spectrum to support licensed and unlicensed applications. In 2017 alone we completed the Broadcast Incentive Auction, finalized rules for access to high-band spectrum in our Spectrum Frontiers proceeding, and began an examination of whether the rules governing 3.5 GHz or other mid-band spectrum can be reformed to improve its use. Any of the spectrum bands made available through these actions could be used for IoT as well as for any other application as determined by market need. In addition to IOT, Internet access, messaging, voice calling, video content, emergency services and a wide variety of applications contribute to the growing demand for spectrum. To determine overall spectrum trends, FCC staff rely upon a variety of sources: industry reports on technology, emerging applications and the growth, and the type of network traffic; information developed through our experimental licensing and equipment authorization processes; consultation with other, relevant federal agencies as well as with foreign regulatory agencies; utilization of industry advisory groups to the FCC; and continual meetings with innovators, wireless service providers, industry representatives and standards groups to better understand spectrum needs and related technologies. program delivered via Wi-Fi to a TV or other device in the home. We are continuing to provide spectrum under our flexible use policies that can be used for IOT and many other uses. Using the sources I have described, we will continue to track the growth and evolution of IOT as well as other wireless applications and ensure that IOT spectrum needs together with those of the many services supported by the nation's wireless infrastructure will continue to be met. I appreciate the opportunity to comment on the GAO Report and I would be happy to discuss this issue further if you have any questions. Sincerely, Ajit V. Pai January 26, 2018 The Honorable Tom Graves Chairman Subcommittee on Financial Services and General Government Committee on Appropriations U.S. House of Representatives 2000 Rayburn House Office Building (G Floor) Washington, D.C. 20515 ### Dear Chairman Graves: On November 16th, 2017, the Government Accountability Office (GAO) publicly released a report entitled *INTERNET OF THINGS: FCC Should Track Growth to Ensure Sufficient Spectrum Remains Available*. In pursuit of an objective to ensure that the spectrum needs for the Internet of Things are met, the report recommends that the FCC should track the growth in (1) high-bandwidth IoT devices and (2) IoT devices that rely on unlicensed spectrum. I concur that the FCC should ensure that adequate spectrum is available to support continued American wireless innovation benefiting all members of our society. The agency is now taking an all-of-the-above approach to spectrum, and we are striving to expand access in low-, mid-, and high-band spectrum to support licensed and unlicensed applications. In 2017 alone we completed the Broadcast Incentive Auction, finalized rules for access to high-band spectrum in our Spectrum Frontiers proceeding, and began an examination of whether the rules governing 3.5 GHz or other mid-band spectrum can be reformed to improve its use. Any of the spectrum bands made available through these actions could be used for IoT as well as for any other application as determined by market need. In addition to IOT, Internet access, messaging, voice calling, video content, emergency services and a wide variety of applications contribute to the growing demand for spectrum. To determine overall spectrum trends, FCC staff rely upon a variety of sources: industry reports on technology, emerging applications and the growth, and the type of network traffic; information developed through our experimental licensing and equipment authorization processes; consultation with other, relevant federal agencies as well as with foreign regulatory agencies; utilization of industry advisory groups to the FCC; and continual meetings with innovators, wireless service providers, industry representatives and standards groups to better understand spectrum needs and related technologies. ## Page 2—The Honorable Tom Graves program delivered via Wi-Fi to a TV or other device in the home. We are continuing to provide spectrum under our flexible use policies that can be used for IOT and many other uses. Using the sources I have described, we will continue to track the growth and evolution of IOT as well as other wireless applications and ensure that IOT spectrum needs together with those of the many services supported by the nation's wireless infrastructure will continue to be met. I appreciate the opportunity to comment on the GAO Report and I would be happy to discuss this issue further if you have any questions. Sincerely, Yjit V. Pai Lier hai cc: The Honorable Darrell Issa The Honorable Suzan K. DelBene P.S. Congressman, hope all's well with you in the New Year! Please don't he sitate to get in touch if I can be of assistance. (And sorry about Georgia in the champion thip game.) January 26, 2018 The Honorable Ron Johnson Chairman Committee on Homeland Security and Governmental Affairs United States Senate 340 Dirksen Senate Office Building Washington, D.C. 20510 #### Dear Senator Johnson: On November 16th, 2017, the Government Accountability Office (GAO) publicly released a report entitled *INTERNET OF THINGS: FCC Should Track Growth to Ensure Sufficient Spectrum Remains Available*. In pursuit of an objective to ensure that the spectrum needs for the Internet of Things are met, the report recommends that the FCC should track the growth in (1) high-bandwidth IoT devices and (2) IoT devices that rely on unlicensed spectrum. I concur that the FCC should ensure that adequate spectrum is available to support continued American wireless innovation benefiting all members of our society. The agency is now taking an all-of-the-above approach to spectrum, and we are striving to expand access in low-, mid-, and high-band spectrum to support licensed and unlicensed applications. In 2017 alone we completed the Broadcast Incentive Auction, finalized rules for access to high-band spectrum in our Spectrum Frontiers proceeding, and began an examination of whether the rules governing 3.5 GHz or other mid-band spectrum can be reformed to improve its use. Any of the spectrum bands made available through these actions could be used for IoT as well as for any other application as determined by market need. In addition to IOT, Internet access, messaging, voice calling, video content, emergency services and a wide variety of applications contribute to the growing demand for spectrum. To determine overall spectrum trends, FCC staff rely upon a variety of sources: industry reports on technology, emerging applications and the growth, and the type of network traffic; information developed through our experimental licensing and equipment authorization processes; consultation with other, relevant federal agencies as well as with foreign regulatory agencies; utilization of industry advisory groups to the FCC; and continual meetings with innovators, wireless service providers, industry representatives and standards groups to better understand spectrum needs and related technologies. ### Page 2—The Honorable Ron Johnson program delivered via Wi-Fi to a TV or other device in the home. We are continuing to provide spectrum under our flexible use policies that can be used for IOT and many other uses. Using the sources I have described, we will continue to track the growth and evolution of IOT as well as other wireless applications and ensure that IOT spectrum needs together with those of the many services supported by the nation's wireless infrastructure will continue to be met. I appreciate the opportunity to comment on the GAO Report and I would be happy to discuss this issue further if you have any questions. Sincerely, Ajit V. Pai January 26, 2018 The Honorable Claire McCaskill Ranking Member Committee on Homeland Security and Governmental Affairs United States Senate 442 Hart Senate Office Building Washington, D.C. 20510 ### Dear Senator McCaskill: On November 16th, 2017, the Government Accountability Office (GAO) publicly released a report entitled *INTERNET OF THINGS: FCC Should Track Growth to Ensure Sufficient Spectrum Remains Available*. In pursuit of an objective to ensure that the spectrum needs for the Internet of Things are met, the report recommends that the FCC should track the growth in (1) high-bandwidth IoT devices and (2) IoT devices that rely on unlicensed spectrum. I concur that the FCC should ensure that adequate spectrum is available to support continued American wireless innovation benefiting all members of our society. The agency is now taking an all-of-the-above approach to spectrum, and we are striving to expand access in low-, mid-, and high-band spectrum to support licensed and unlicensed applications. In 2017 alone we completed the Broadcast Incentive Auction, finalized rules for access to high-band spectrum in our Spectrum Frontiers proceeding, and began an examination of whether the rules governing 3.5 GHz or other mid-band spectrum can be reformed to improve its use. Any of the spectrum bands made available through these actions could be used for IoT as well as for any other application as determined by market need. In addition to IOT, Internet access, messaging, voice calling, video content, emergency services and a wide variety of applications contribute to the growing demand for spectrum. To determine overall spectrum trends, FCC staff rely upon a variety of sources: industry reports on technology, emerging applications and the growth, and the type of network traffic; information developed through our experimental licensing and equipment authorization processes; consultation with other, relevant federal agencies as well as with foreign regulatory agencies; utilization of industry advisory groups to the FCC; and continual meetings with innovators, wireless service providers, industry representatives and standards groups to better understand spectrum needs and related technologies. ### Page 2—The Honorable Claire McCaskill program delivered via Wi-Fi to a TV or other device in the home. We are continuing to provide spectrum under our flexible use policies that can be used for IOT and many other uses. Using the sources I have described, we will continue to track the growth and evolution of IOT as well as other wireless applications and ensure that IOT spectrum needs together with those of the many services supported by the nation's wireless infrastructure will continue to be met. I appreciate the opportunity to comment on the GAO Report and I would be happy to discuss this issue further if you have any questions. Sincerely, Ajit V. Pai January 26, 2018 The Honorable Bill Nelson Ranking Member Committee on Commerce, Science, and Transportation United States Senate 425 Hart Senate Office Building Washington, D.C. 20510 ### Dear Senator Nelson: On November 16th, 2017, the Government Accountability Office (GAO) publicly released a report entitled *INTERNET OF THINGS: FCC Should Track Growth to Ensure Sufficient Spectrum Remains Available*. In pursuit of an objective to ensure that the spectrum needs for the Internet of Things are met, the report recommends that the FCC should track the growth in (1) high-bandwidth IoT devices and (2) IoT devices that rely on unlicensed spectrum. I concur that the FCC should ensure that adequate spectrum is available to support continued American wireless innovation benefiting all members of our society. The agency is now taking an all-of-the-above approach to spectrum, and we are striving to expand access in low-, mid-, and high-band spectrum to support licensed and unlicensed applications. In 2017 alone we completed the Broadcast Incentive Auction, finalized rules for access to high-band spectrum in our Spectrum Frontiers proceeding, and began an examination of whether the rules governing 3.5 GHz or other mid-band spectrum can be reformed to improve its use. Any of the spectrum bands made available through these actions could be used for IoT as well as for any other application as determined by market need. In addition to IOT, Internet access, messaging, voice calling, video content, emergency services and a wide variety of applications contribute to the growing demand for spectrum. To determine overall spectrum trends, FCC staff rely upon a variety of sources: industry reports on technology, emerging applications and the growth, and the type of network traffic; information developed through our experimental licensing and equipment authorization processes; consultation with other, relevant federal agencies as well as with foreign regulatory agencies; utilization of industry advisory groups to the FCC; and continual meetings with innovators, wireless service providers, industry representatives and standards groups to better understand spectrum needs and related technologies. ## Page 2—The Honorable Bill Nelson program delivered via Wi-Fi to a TV or other device in the home. We are continuing to provide spectrum under our flexible use policies that can be used for IOT and many other uses. Using the sources I have described, we will continue to track the growth and evolution of IOT as well as other wireless applications and ensure that IOT spectrum needs together with those of the many services supported by the nation's wireless infrastructure will continue to be met. I appreciate the opportunity to comment on the GAO Report and I would be happy to discuss this issue further if you have any questions. Sincerely, Ajit V. Pai January 26, 2018 The Honorable Frank Pallone Ranking Member Committee on Energy and Commerce U.S. House of Representatives 2322A Rayburn House Office Building Washington, D.C. 20515 ### Dear Congressman Pallone: On November 16th, 2017, the Government Accountability Office (GAO) publicly released a report entitled *INTERNET OF THINGS: FCC Should Track Growth to Ensure Sufficient Spectrum Remains Available*. In pursuit of an objective to ensure that the spectrum needs for the Internet of Things are met, the report recommends that the FCC should track the growth in (1) high-bandwidth IoT devices and (2) IoT devices that rely on unlicensed spectrum. I concur that the FCC should ensure that adequate spectrum is available to support continued American wireless innovation benefiting all members of our society. The agency is now taking an all-of-the-above approach to spectrum, and we are striving to expand access in low-, mid-, and high-band spectrum to support licensed and unlicensed applications. In 2017 alone we completed the Broadcast Incentive Auction, finalized rules for access to high-band spectrum in our Spectrum Frontiers proceeding, and began an examination of whether the rules governing 3.5 GHz or other mid-band spectrum can be reformed to improve its use. Any of the spectrum bands made available through these actions could be used for IoT as well as for any other application as determined by market need. In addition to IOT, Internet access, messaging, voice calling, video content, emergency services and a wide variety of applications contribute to the growing demand for spectrum. To determine overall spectrum trends, FCC staff rely upon a variety of sources: industry reports on technology, emerging applications and the growth, and the type of network traffic; information developed through our experimental licensing and equipment authorization processes; consultation with other, relevant federal agencies as well as with foreign regulatory agencies; utilization of industry advisory groups to the FCC; and continual meetings with innovators, wireless service providers, industry representatives and standards groups to better understand spectrum needs and related technologies. ### Page 2—The Honorable Frank Pallone program delivered via Wi-Fi to a TV or other device in the home. We are continuing to provide spectrum under our flexible use policies that can be used for IOT and many other uses. Using the sources I have described, we will continue to track the growth and evolution of IOT as well as other wireless applications and ensure that IOT spectrum needs together with those of the many services supported by the nation's wireless infrastructure will continue to be met. I appreciate the opportunity to comment on the GAO Report and I would be happy to discuss this issue further if you have any questions. Sincerely, Ajit V. Pai January 26, 2018 The Honorable Mike Quigley Ranking Member Subcommittee on Financial Services and General Government Committee on Appropriations U.S. House of Representatives 2000 Rayburn House Office Building (G Floor) Washington, D.C. 20515 ### Dear Congressman Quigley: On November 16th, 2017, the Government Accountability Office (GAO) publicly released a report entitled *INTERNET OF THINGS: FCC Should Track Growth to Ensure Sufficient Spectrum Remains Available*. In pursuit of an objective to ensure that the spectrum needs for the Internet of Things are met, the report recommends that the FCC should track the growth in (1) high-bandwidth IoT devices and (2) IoT devices that rely on unlicensed spectrum. I concur that the FCC should ensure that adequate spectrum is available to support continued American wireless innovation benefiting all members of our society. The agency is now taking an all-of-the-above approach to spectrum, and we are striving to expand access in low-, mid-, and high-band spectrum to support licensed and unlicensed applications. In 2017 alone we completed the Broadcast Incentive Auction, finalized rules for access to high-band spectrum in our Spectrum Frontiers proceeding, and began an examination of whether the rules governing 3.5 GHz or other mid-band spectrum can be reformed to improve its use. Any of the spectrum bands made available through these actions could be used for IoT as well as for any other application as determined by market need. In addition to IOT, Internet access, messaging, voice calling, video content, emergency services and a wide variety of applications contribute to the growing demand for spectrum. To determine overall spectrum trends, FCC staff rely upon a variety of sources: industry reports on technology, emerging applications and the growth, and the type of network traffic; information developed through our experimental licensing and equipment authorization processes; consultation with other, relevant federal agencies as well as with foreign regulatory agencies; utilization of industry advisory groups to the FCC; and continual meetings with innovators, wireless service providers, industry representatives and standards groups to better understand spectrum needs and related technologies. ## Page 2—The Honorable Mike Quigley program delivered via Wi-Fi to a TV or other device in the home. We are continuing to provide spectrum under our flexible use policies that can be used for IOT and many other uses. Using the sources I have described, we will continue to track the growth and evolution of IOT as well as other wireless applications and ensure that IOT spectrum needs together with those of the many services supported by the nation's wireless infrastructure will continue to be met. I appreciate the opportunity to comment on the GAO Report and I would be happy to discuss this issue further if you have any questions. Sincerely, Ajit V. Pai January 26, 2018 The Honorable John Thune Chairman Committee on Commerce, Science, and Transportation United States Senate 254 Russell Senate Office Building Washington, D.C. 20510 #### Dear Chairman Thune: On November 16th, 2017, the Government Accountability Office (GAO) publicly released a report entitled *INTERNET OF THINGS: FCC Should Track Growth to Ensure Sufficient Spectrum Remains Available*. In pursuit of an objective to ensure that the spectrum needs for the Internet of Things are met, the report recommends that the FCC should track the growth in (1) high-bandwidth IoT devices and (2) IoT devices that rely on unlicensed spectrum. I concur that the FCC should ensure that adequate spectrum is available to support continued American wireless innovation benefiting all members of our society. The agency is now taking an all-of-the-above approach to spectrum, and we are striving to expand access in low-, mid-, and high-band spectrum to support licensed and unlicensed applications. In 2017 alone we completed the Broadcast Incentive Auction, finalized rules for access to high-band spectrum in our Spectrum Frontiers proceeding, and began an examination of whether the rules governing 3.5 GHz or other mid-band spectrum can be reformed to improve its use. Any of the spectrum bands made available through these actions could be used for IoT as well as for any other application as determined by market need. In addition to IOT, Internet access, messaging, voice calling, video content, emergency services and a wide variety of applications contribute to the growing demand for spectrum. To determine overall spectrum trends, FCC staff rely upon a variety of sources: industry reports on technology, emerging applications and the growth, and the type of network traffic; information developed through our experimental licensing and equipment authorization processes; consultation with other, relevant federal agencies as well as with foreign regulatory agencies; utilization of industry advisory groups to the FCC; and continual meetings with innovators, wireless service providers, industry representatives and standards groups to better understand spectrum needs and related technologies. ### Page 2—The Honorable John Thune We are continuing to provide spectrum under our flexible use policies that can be used for IOT and many other uses. Using the sources I have described, we will continue to track the growth and evolution of IOT as well as other wireless applications and ensure that IOT spectrum needs together with those of the many services supported by the nation's wireless infrastructure will continue to be met. I appreciate the opportunity to comment on the GAO Report and I would be happy to discuss this issue further if you have any questions. Sincerely Ajit V. Pai January 26, 2018 The Honorable Greg Walden Chairman Committee on Energy and Commerce U.S. House of Representatives 2322A Rayburn House Office Building Washington, D.C. 20515 ### Dear Chairman Walden: On November 16th, 2017, the Government Accountability Office (GAO) publicly released a report entitled *INTERNET OF THINGS: FCC Should Track Growth to Ensure Sufficient Spectrum Remains Available*. In pursuit of an objective to ensure that the spectrum needs for the Internet of Things are met, the report recommends that the FCC should track the growth in (1) high-bandwidth IoT devices and (2) IoT devices that rely on unlicensed spectrum. I concur that the FCC should ensure that adequate spectrum is available to support continued American wireless innovation benefiting all members of our society. The agency is now taking an all-of-the-above approach to spectrum, and we are striving to expand access in low-, mid-, and high-band spectrum to support licensed and unlicensed applications. In 2017 alone we completed the Broadcast Incentive Auction, finalized rules for access to high-band spectrum in our Spectrum Frontiers proceeding, and began an examination of whether the rules governing 3.5 GHz or other mid-band spectrum can be reformed to improve its use. Any of the spectrum bands made available through these actions could be used for IoT as well as for any other application as determined by market need. In addition to IOT, Internet access, messaging, voice calling, video content, emergency services and a wide variety of applications contribute to the growing demand for spectrum. To determine overall spectrum trends, FCC staff rely upon a variety of sources: industry reports on technology, emerging applications and the growth, and the type of network traffic; information developed through our experimental licensing and equipment authorization processes; consultation with other, relevant federal agencies as well as with foreign regulatory agencies; utilization of industry advisory groups to the FCC; and continual meetings with innovators, wireless service providers, industry representatives and standards groups to better understand spectrum needs and related technologies. ### Page 2—The Honorable Greg Walden program delivered via Wi-Fi to a TV or other device in the home. We are continuing to provide spectrum under our flexible use policies that can be used for IOT and many other uses. Using the sources I have described, we will continue to track the growth and evolution of IOT as well as other wireless applications and ensure that IOT spectrum needs together with those of the many services supported by the nation's wireless infrastructure will continue to be met. I appreciate the opportunity to comment on the GAO Report and I would be happy to discuss this issue further if you have any questions. Sincerely, Ajit V. Pai cc: The Honorable Darrell Issa The Honorable Suzan K. DelBene January 26, 2018 The Honorable Shelley Moore Capito Chairwoman Subcommittee on Financial Services and General Government Committee on Appropriations United States Senate 184 Dirksen Senate Office Building Washington, D.C. 20510 ## Dear Chairwoman Capito: On November 16th, 2017, the Government Accountability Office (GAO) publicly released a report entitled *INTERNET OF THINGS: FCC Should Track Growth to Ensure Sufficient Spectrum Remains Available*. In pursuit of an objective to ensure that the spectrum needs for the Internet of Things are met, the report recommends that the FCC should track the growth in (1) high-bandwidth IoT devices and (2) IoT devices that rely on unlicensed spectrum. I concur that the FCC should ensure that adequate spectrum is available to support continued American wireless innovation benefiting all members of our society. The agency is now taking an all-of-the-above approach to spectrum, and we are striving to expand access in low-, mid-, and high-band spectrum to support licensed and unlicensed applications. In 2017 alone we completed the Broadcast Incentive Auction, finalized rules for access to high-band spectrum in our Spectrum Frontiers proceeding, and began an examination of whether the rules governing 3.5 GHz or other mid-band spectrum can be reformed to improve its use. Any of the spectrum bands made available through these actions could be used for IoT as well as for any other application as determined by market need. In addition to IOT, Internet access, messaging, voice calling, video content, emergency services and a wide variety of applications contribute to the growing demand for spectrum. To determine overall spectrum trends, FCC staff rely upon a variety of sources: industry reports on technology, emerging applications and the growth, and the type of network traffic; information developed through our experimental licensing and equipment authorization processes; consultation with other, relevant federal agencies as well as with foreign regulatory agencies; utilization of industry advisory groups to the FCC; and continual meetings with innovators, wireless service providers, industry representatives and standards groups to better understand spectrum needs and related technologies. ## Page 2—The Honorable Shelley Moore Capito program delivered via Wi-Fi to a TV or other device in the home. We are continuing to provide spectrum under our flexible use policies that can be used for IOT and many other uses. Using the sources I have described, we will continue to track the growth and evolution of IOT as well as other wireless applications and ensure that IOT spectrum needs together with those of the many services supported by the nation's wireless infrastructure will continue to be met. I appreciate the opportunity to comment on the GAO Report and I would be happy to discuss this issue further if you have any questions. Sincerely, Ailt V. Pai cc: The Honorable Darrell Issa The Honorable Suzan K. DelBene P.S. Sevator, great to see you recently! Thanks her taking the time (and that gees for your terribic team, too).